DOCUMENT RESUME

ED 133 967 EC 092 875

TITLE Sharing Best Practices for Teachers of the Visually

Impaired/Exceptional Child Education.

INSTITUTION Florida Learning Resources System/Action Center,

Orlando.

PUB DATE 75
NOTE 23p.

EDRS PRICE MF-\$0.83 HC-\$1.67 Plus Postage.

DESCRIPTORS Early Childhood Education; *Learning Activities; Self Care Skills; Skill Development; *Teacher Developed

Materials; Teaching Methods; *Visually Handicapped

ABSTRACT

Presented is a collection of teacher developed materials and techniques for instruction of visually impaired children. Included are ideas for general instruction, specific suggestions for teaching ways to fasten things, a visual acuity testing method, and educational planning aides (a sample chart and parent questionnaire). (IM)

800 S. DELANEY ST. ORLANDO, FL 32801

849-6450 ext. 240

U 5 DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

Serving....ORANGE, OSCEOLA and SEMINOLE COUNTIES

1975

SHARING BEST PRACTICES

FOR

TEACHERS OF THE

VISUALLY IMPAIRED

E0092875

Dear Teacher of the Visually Impaired:

The enclosed ideas collection is your Sharing Best Practices, 1975. We hope it will complement your repetoire of materials and techniques and that you will adapt and modify these entries to meet your own needs.

FLRS/Action Center appreciates all of the work that the contributors went to in order that we could compile this Ideas Booklet for Teachers of the Visually Impaired.

Sincerely,

Loberta L. Dardner

Roberta R. Gardner Project Director FLRS/Action Center

P. S. Copies of this booklet will be distributed by the office of Donovan Jones. Each teacher is entitled to one copy.

TABLE OF CONTENTS

Teacher Made Materials for:

- 1. Instruction
 - a. Matching Cards
 - b. Animal Quiz
 - c. Drill Box
 - d. Question Cards
 - e. Body Puzzle
 - f. Shapes/Textures Dominos
 - g. More-Dominos
 - h. The Hatchery
 - i. Puzzle Visual Discrimination
- 2. Special Skills: Curriculum, Ways to Fasten Things
- 3. Testing
- 4. Educational Plan Aides
 - a. Instruction and Progress Chart
 - b. Parent Questionnaire

MATCHING CARDS

Teaching initial consonant sounds

RAW MATERIALS:

1. Notebook

2. Notebook Paper

3. Library Book Pockets

Cards for Pockets

On each piece of notebook paper glue a DIRECTIONS FOR MAKING: picture and a library book pocket underneath it. Place materials in the notebook. Make consonant cards, see diagram.

UCTIONS FOR CHILD USE: The child looks at the picture and says its name. He decides on the appropriate initial consonant INSTRUCTIONS FOR CHILD USE: from the consonant cards available and places the card in the pocket under the picture.

This product is easily adapted for braille students by using small objects in place of pictures and braille tape labels.

COST:

Minimal

CONTRIBUTOR: Mary Button

Animal Quiz

OBJECTIVE: Practice or drill in many different subject areas.

RAW MATERIALS:

- 1. Cardboard (poster board)
- 2. Scissors (or Dremmel Saw)
- 3. Hole punch
- 4. Magic Markers
- 5. Golf Tees or Toothpicks

DIRECTIONS FOR MAKING: Make animal shapes. Cut them out one at a time with scissors or six at a time with a Dremmel saw. Write the problems, decorate, and laminate them. If you plan to use braille tape, laminate first.

INSTRUCTIONS FOR CHILD USE: Two children play together sitting on opposite sides of the animal. The first child puts the toothpick through the hole next to the problem and reads the problem. He says the answers and the second child can confirm it by reading the answer off of the other side of the animal card It is self-checking and fun!

COST: Minimal

CONTRIBUTOR: Charlotte Brooks

Drill Box

MILK CARTON or ANY CARDBOARD BOX - APPROX. 3"X 4"X 12"

OBJECTIVE:

To provide drill (in any subject area) with immediate Feedback.

RAW MATERIALS:

- 1. Milk Carton
- 2. Braille Paper
- 3. Contact Paper

DIRECTIONS FOR MAKING: Cut two slits in the carton or box. Tape in the poster board panel as indicated in the drawing above. Cut the question cards. Write or braille the questions on one side of the card and answers on the other. Decorate the drill box with contact paper.

INSTRUCTIONS FOR CHILD USE: The child is to look at the problem and give his answer. To check his answer he puts the card into the computer to see if it is correct. He can read the correct answer off of the card now. There is an advantage to having this product in your class because it is easily and inexpensively adapted to any subject area.

COST: 25¢ for 1/2 yard of contact paper.

CONTRIBUTOR: Ralph Hewett, via Mariann Witengier

QUESTION CARDS

OBJECTIVE: Gains in common knowledge and/or current events

RAW MATERIALS:

- 1. Braille Paper or Braille Tape
- 3" x 5" Cards 2.
- Large Answer Card (Can be laminated to score 3. with grease pencil.)

DIRECTIONS FOR MAKING: Construct cards so that the Braille can be read on one side and print can be read on the other. Place the answers on the back of the answer card for self-checking information.

INSTRUCTIONS FOR CHILD USE: Children take turns reading and answering questions. They indicate their answers with grease pen on the Answer Sheet or brailler. The children with usable vision may check their answers on the back of the Answer Sheet. (Answer sheets may also contain the answers in Braille on the reverse side.)

COST:

Minimal

CONTRIBUTOR: Marie Kreimer

BODY PUZZLE

PAPER

PLYWOOD

PUZZLE

OBJECTIVE:

Teaching body parts and left-right discrimination

RAW MATERIALS:

- 1. Brown Paper
- 2. Plywood
- 3. Paint
- 4. Brush
- 5. Child (for the pattern)

DIRECTIONS FOR MAKING: Trace around the child on the floor on the brown paper. Cut out the pattern. Trace the pattern on the plywood and have it cut out. Cut the puzzle out below the neck, at the shoulders, waist, and hips. (above the knee).

INSTRUCTIONS FOR CHILD USE: After in depth teaching of his own body parts the child can be instructed in putting this puzzle together. This product is indestructible.

COST: Minimal (if you can get the wood donated)

CONTRIBUTOR: Mildred A. Reno

SHAPES / TEXTURES DOMINOS

OBJECTIVE:

- Factual discrimination of texture and shapes in readiness for Braille reading.
- 2. Visual discrimination.
- 3. Eye-Hand coordination.
- 4. Interaction and cooperation with peers.

RAW MATERIALS:

- 1. Shape Dominos by Creative Playthings.
- 2. A variety of materials of different textures, e.g. felt, sandpaper, foil, plastic, cardboard, etc.
- 3. Elmer's Glue or Rubber Cement.

<u>DIRECTIONS FOR MAKING:</u> The materials are cut into different shapes, e.g. hexagons, circles, ovals, trangles, stars, diamonds and squares, with each representing only one texture. They are then glued onto the dominos over the painted shape.

INSTRUCTIONS FOR CHILD USE: The child may play by himself or in a small group. Rules and procedures are much the same as in regular dominos. Each player taking turns, tries to match his dominos to one end or the other of those already on the table, aiming to be the first one with no dominos left. If he does not have a match, he draws from the pool, one domino at a time, adding them to his "hand" until he gets one he can play. Play must be at the ends only, in a straight line or at right angles to make corners. Only one domino is played at a turn. A textured shape matches whether it is right side up, upside down, or crosswise. Players build their "hands" by taking turns drawing one domino at a time.

SHAPES/TEXTURES DOMINOS

INSTRUCTIONS FOR CHILD USE: (Cont'd.)

If two are playing, each initially draws seven dominos; if there are three, each draws five and if there are four, each draws four.

COST:

Approximately \$5.00 for Shape Dominos and scraps are used for texture shapes.

CONTRIBUTOR:

Eleanor Sassard

DOMINOS

OBJECTIVE:

Matching configuration and number, and counting.

RAW MATERIALS:

- 1. Corrugated Cardboard
- 2. White Paper
- 3. Colored Paper
- 4. Hole Punch
- 5. Magic Marker

DIRECTIONS FOR MAKING: Cut corrugated cardboard, colored paper and white paper into rectangles 1½" x 3½". Paste the colored paper onto the cardborad. On the white paper, punch the configuration desired; paste the white paper on the colored. Make a set of each color and outline with magic marker.

INSTRUCTIONS FOR CHILD USE: See instructions for Shapes/Textures

Dominos. (This has been used successfully with Learning
Disabled, Partially Sighted as well as Blind Children).

COST: Minimal

CONTRIBUTOR: Mildred A. Reno

The Hatchery

Groove cut in wing to hold stimulus card.

Plastic egg to hold response card.

OBJECTIVE:

Teaching Visual (or Tactile) Memory and Fine Motor Control.

RAW MATERIALS:

Plastic Eggs (or Leggs Containers)

2. Construction paper of styrofoam (to make the

chicken)

3. Braille paper or construction paper if the child has some vision (to make the response cards).

DIRECTIONS FOR MAKING: Construct the chicken like the pattern out of styrofoam or paper, remembering the slit above the wing. You may use an opaque projector for tracing purposes. Make the stimulus and response cards in braille or for visual use.

INSTRUCTIONS FOR CHILD USE: The child is shown stimulus card for approximately 10 seconds (depending on the student). He is then instructed to find the egg containing an identical response card (or the teacher may require the student to find the response cards which make up the stimulus sequence). Begin with single geometric stimulus sequence). Begin with single geometric stimuli and then progress to more complicated sequences and letter sequences. This activity is adaptable for many other activities.

COST:

98¢ if you have to buy the eggs.

CONTRIBUTOR:

Dixie Branner Baker

PUZZLE ~ VISUAL DISCRIMINATION

OBJECTIVE:

Teaching Visual Discrimination

RAW MATERIALS:

1. Magazine Picture

2. Poster Board (2 i" x 10" pieces)

3. Contac or Laminating film

4. Envelope

5. X-Acto Knife

6. Glue

an 8" x 10" piece of poster board. On the reverse side, divide the board into equal sections (the number depending on the difficulty of the puzzle.) Draw similar, but all different, figures in the boxes. Divide a second 8"x10" poster board into the same number of sections, and draw the same figures as on the back of the picture, but in reverse order in the boxes. Cover the puzzle board with contac (or laminate it). Cut the picture board along the section lines, with an X-acto knife. Paste an envelope on the back of the puzzle board to store the pieces.

INSTRUCTIONS FOR CHILD USE: The child is to match the figures on the back of the puzzle peice with those on the puzzle board and lay the pieces on the matching section, picture side up. If the matches are correct, the picture will emerge.

COST:

About 15c

CONTRIBUTOR:

Dixie Branner Baker

SPECIAL SKILLS

CURRICULUM FOR VISUALLY HANDICAPPED WAYS TO FASTEN THINGS

CATEGORIES:

Paper:

paper clips

stapler

Wood:

nails screws

Doors:

bolt safety lock with chain key push-button padlock

Bottles:

screw-on lid snap-on lid safety top

Clothing:

button
hook and eye
(metal, thread)
needle and thread
zipper - jacket,dress
snap
hook
buckle-prong, grip

CONTRIBUTOR:

Unknown

General:

tie a bow

tie a square knot wrap a package rubber band thumb tack

tape

folding cord with twist tie

Suitcases and Boxes:

push-in snap

extend/fold latch

WAYS TO FASTEN THINGS: Tying a Square Knot

OBJECTIVE: Given a bundle and length of twine sufficient to go around and tie the bundle, the child will wrap string once around the bundle and tie securely in a square knot.

ENTERING BEHAVIOR: Child must know left, right, back, front, forward, up, down, outward, thumb, forefinger, middle finger, cross-over, and be able to use thumb and forefinger as middle finger holds against surface. Analyze entering behavior and record each step of competency as is is completed in task analysis below.

TASK ANALYSIS: (right handed)

	•
1.	Place string on clear working surface, extend left to right
2.	Place bundle across middle of string.
3.	Take ends of string in each hand and draw ends of string to meet above top of bundle.
4.	Cross right end in front and left end in back and hold with left fingers where two ends of string cross.
5.	With right thumb and forefinger, pull back-string end over, forward, down under and back up around right portion of string.
6.	Re-grasp end with right thumb and fingers, while left thumb and finger hold corss-over.
7.	Pull ends outward to the side till corssover is tight against top of bundle.
8.	Holding corss-over tight with middle finger of left hand, cross string-ends, right behind left.
9.	With forefinger and thumb of left hand, wrap back-string up, forward, down and back up around left loop.
10.	Still holding first corss-over against bundle with left middle finger, pull string ends outward from middle till

WAYS TO FASTEN THINGS: Rubber Band

OBJECTIVE: Given ten sticks and a rubber band, the child will be able to wrap the band around the sticks so that they are held in a tight bundle.

ENTERING BEHAVIOR: Child must be able to manipulate fingers, must know right and left and understand the words used in the following directions - middle, loop, pull, strand, encircle, extend, crossover. Analyze entering behavior and record each step of competency as it is completed.

TASK	ANALY	YSIS: (right handed)
	_1.	Hold bundle of sticks in left hand.
	_2.	Place single strand of band on middle of bundle and hold with the left thumb.
	_3.	Put thumb and two fingers of right hand down into loop of rubber band.
	_4.	With right fingers, stretch, band over right end of bundle till it encircles bundle, and release.
	_5.	If bundle is tightly encircled, roll band down to middle of bundle.
	_6.	If band is not tight, fit two fingers of right hand into band over top of bundle, right to left.
411 0	_7.	Half-turn right hand to right till band crosses over itself and forms a second loop above bundle.
	_8.	Extned this circle over right end of bundle and release.
	_9.	If bundle is tightly encircled, roll band to middle of bundle
	10.	If rubber band is not tight around bundle, repeat steps six through nine.

TESTING

Roughly testing the visual acuity (far) of children ages three to six years and their ability to match similar objects.

RAW MATERIALS:

Two toy cars, 2" long 1.

Two toy airplanes, 2" long 2.

Two dolls, 2" tall 3.

Two toy chairs, 2" tall x 1" wide Two small forks, $2\frac{1}{2}$ " long 4.

5.

Dull finished cardboard, gray in color, on which one of each pair of toy objects is wired.

Instructions are from "Manual of INSTRUCTIONS FOR CHILD USE: Instructions for Volunteers for Vision: A guide for volunteers for vision screening of children," Optometric Extension Program. Can be obtained from the American Optometric Association.

The child first names the objects in the randomly displayed set in front of him and is encouraged to handle them.* Then he is asked to identify the objects attached to a card at 16 feet. If he is unable to do this, he is asked to point to the object in the set in front of him that matches the one on the card. objects in each pair should be of different colors, so that the child matches the objects and not the colors. Each eye is tested separately by covering the other one with a clean card.

*The original instructions do not suggest that the child handle the objects, however most children want to and it helps them feel at ease during the test session.

Approximately \$8.00 COST:

Eleanor Sassard CONTRIBUTOR:

EDUCATIONAL PLAN AIDES

INSTRUCTION AND PROGRESS CHART

OBJECTIVE: To assist and document the teacher's efforts in educational planning.

DESCRIPTION: The Instruction and Progress Chart comprises three ditto (or mimeo) masters. The first page contains information about the child that the teacher most often needs to know. The second page is the beginning of the objectives chart; this page is reproduced for each skill area (there are six listed on the page) in which the teacher will instruct. The third page is a continuation of the chart used with children whose instruction in one area is extensive.

At the beginning of the year INSTRUCTIONS FOR CHILD USE: complete page 1, (vital information). Assess the student formally and informally in the skill areas. Record the results at the top of page 2, one page for each skill area. (A student does not necessarily need instruction in all areas.) In behavioral terms, define immediate objectives for each area in which instruction will be given, and record the date the objective is set. Instruct the student toward the objective set. When the student meets the objective, record the date in "Retest" and slash, indicating the student having met the objective. Keep the chart in the students' folder and use continoulsy to keep the objectives clear and to chart progress. Instruction may be directed toward several objectives in one skill area at any given time, even though the objectives are not met simultaneously. This instrument has proven to be most effective in keeping instruction in clear focus and to chart progress. It is a continuous accountability record.

CONTRIBUTOR: Dixie Branner Baker

INSTRUCTION AND PROGRESS CHART

Name :	Birth Date:
Grade: Age:	•
Parent(s):	
Address:	
	Phone ·
Acuity:	
Etiology:	
Opthalmologist:	
Instructional Medium:	
Low Vision Aids:	
School:	·
Principal:	
Teacher(s):	
Other School Contact Persons:	
Other Available Services for Which (Qualified:
	Contact Person
(Middle/High School Students)	
Schedule:	,
1.	
2	
3	
4	<u> </u>
5	20
6	

*Skill A	rea:			
*Communi Listeni Languag Sight U	cation Skills (brail ng Skills; Orientati e Skills: Daily Liv tilizationP	lle, pri ion and ving and	nt, cursive writing, to Mobility/Concept Devel l/or Social Skills; Aca	yping): opment; demic Skills;
Formal/	Informal Assessmant:	:		
Initial Test	ly ed Instrument/Me	ethod	Results	
Instruct	tional Progress:			 .
Objec. Set	Objective		Comments	Retest
			· 	
			· · · · · · · · · · · · · · · · · · ·	
· · ·				
	·	1		

Skill Are	a
-----------	---

Instructional Progress (Cont'd.)

Objec. Set	Objective		Commonto	Potest
Set	Objective	·	Comments	Retest
		_		
	-			
			·	
			· · ·	
		_		
				-
				
·				
				<u> </u>
	•			
				
	· · · · · · · · · · · · · · · · · · ·			
]				

EDUCATIONAL PLAN AIDES

PARENT QUESTIONNAIRE

We are interested in finding out how parents of visually handicapped students feel about the vision program in our schools. Please answer the following questions and add comments if they would better express your feelings. You need not sign your name. ("Him" means "him" or "her".)

- 1. Does your child have the necessary books in large type, tape, regular print, or braille, as needed to keep up with his class?
- 2. Is there special equipment that you feel would help your child that he does not now have?
- 3. Has your child been able to keep up as he wishes in basic subjects?
- 4. Do you feel your child is getting the "extra" subjects he likes and needs? (language, music, art, P.E., etc.)
- 5. Is your child getting the attention he needs from teachers? Please describe any problems.
- 6. Is your child made to feel different in any way that bothers him?
- 7. Do you feel your child has sufficient independence in getting about on his own?
- 8. Is your child able to handle the normal tasks about the home needed for independent living?
- 9. Have adequate medical services been any problem to you?
- 10. Do you feel the program is helping your child prepare for later work and independent living?
- 11. Does your child have social needs you feel the program can help with
- 12. Do you have any comments, favorable or otherwise, not covered in the above questions?

CONTRIBUTOR: Sarasota County Board of Public Instruction

